Sandia's precursor was Z Division, created in 1945 as the ordnance design, testing, and assembly arm of Los Alamos. The Division moved to Sandia Base outside of Albuquerque to be near an airfield and work closely with the military. In 1948, Z Division's growth prompted its designation as Sandia Laboratory, a separate branch of Los Alamos. On November 1, 1949, Sandia Corporation, a wholly owned subsidiary of Western Electric, began managing Sandia. In 1956, a second Sandia laboratory site was established in Livermore, California. Sandia was made a national laboratory in 1979. In 1993, Martin Marietta (now Lockheed Martin) took over Sandia's management contract. The following timeline highlights some of Sandia's achievements. **1949** Given on-going responsibilities for stockpile surveillance. Provided surveillance personnel at the nation's nuclear weapon storage sites until 1960, when the introduction of sealed-pit weapons reduced the need for constant weapon maintenance. **1950s** Developed technologies for the wooden bomb—a weapon that could sit ready in the stockpile for years with little maintenance. **1956** Opened a new laboratory in Livermore, California. **1958** Shock-resistant components and parachute systems made possible the safe laydown delivery of nuclear bombs. ## A History of Exceptional Service in the National Interest **1960** Tonopah Test Range replaced the Salton Sea Test Base as the permanent range for field testing components and weapon designs. The science of terradynamics emerged from earth-penetrator design efforts. Introduced the Permissive Action Link to prevent unauthorized use of nuclear weapons. Laminar Flow Clean Room developed; the first in a long line of weapons spin-offs. **1962** Strypi rocket developed for the high-altitude Dominic nuclear test series. B61 design program to create a flexible lightweight tactical thermonuclear weapon began. Its most recent modification, the B61-11, was introduced in 1997. **1962** Began work on an independently targeted warhead fully integrated with its reentry vehicle. The Navy subsequently contracted with Sandia for the Mark 3 reentry body for the Poseidon missile. **1963** The VELA satellites, with Sandia-designed optical sensors as well as data processing, logic, and power subsystems, were launched to detect nuclear detonations. **1966** Helped locate the bomb lost in an aircraft collision over Palomares, Spain. Safety concerns prompted Sandia to establish an independent safety group to assess weapon designs. **1970** Designed the Safe Secure Trailer for transporting nuclear weapons; later designed and tested accident resistant containers for nuclear materials. **1972** Began anti-terrorism work-offering training and developing more formidable barriers to protect critical sites. Led to more recent anti-terror technologies, including an improved airport security portal, a school physical safety design, and detecting equipment, like MicroHound, for sniffing out faint concentrations of explosives. **1973** Responding to the energy crisis, began research on solar and wind technology, photovoltaics, enhanced fossil fuels recovery, and fusion development. **1974** Named the technical advisor on the Waste Isolation Pilot Plant (WIPP); WIPP received first waste in 1999. **1981** The Combustion Research Facility opened at Sandia California. It is open to researchers from around the world. **1983** Contributed to the assessment of countermeasures and vulnerability of the Strategic Defense Initiative. Published research on strained-layer superlattices, a new class of materials that allow scientists to tailor semiconductors to specific functions. **1984** Factored the 69-digit Mersenne number as part of the effort to test and challenge weapon security codes. **1991** Sandia-advanced synthetic aperture radar (SAR) was used in Desert Storm. Capable of seeing through cloud cover, SAR was first studied at Sandia in 1986. **1993** Received mission assignment for neutron generator production. **1994** Cooperative Monitoring Center began hosting arms control specialists from around the world, informing them about available treaty-monitoring technologies. 1995 Agreement with Intel to pursue development of a computer ten times faster than any in existence, resulting in ASCI Red, which held computing speed records from 1996 to 2000. In 2004, Sandia completed construction on the first phase of Red Storm. Built in agreement with Cray, it will be faster, smaller, and less expensive than any competing supercomputer. Technology miniaturized achieved an output of 290 trillion watts. **2000** Sandia expanded its work in microelectromechanical (MEMS) technology research, pushing ever-smaller chip features to the atomic scale. **2001** Sandia-developed decontamination foam used to neutralize anthrax in buildings on Capitol Hill. **2002** The Rapid Syndrome Validation Project (RSVP), a joint Sandia and NM Dept. of Health system to quickly detect disease outbreaks, was deployed in southern New Mexico. **2003** Researchers in the Thermal Protection Materials Program created ultra-high-temperature ceramics (UHTCs) in Sandia's Advanced Materials Laboratory. The new lightweight material can withstand temperatures up to 2000°C and is of potential use on hypersonic vehicles, such as the space shuttle **2004** Introduced the Sandia Gauntlets-shoulder-length Kevlar gauntlets with carbon-composite forearm and upper arm protective inserts-as a direct response to U.S. military needs in Iraq. Also in 2004, the Distributed Information Systems Laboratory (DISL) was dedicated at Sandia/California; the facility will provide a test-bed for research, development, and prototyping of new advanced technologies before they're deployed throughout the nuclear weapons complex.